AD)					

Award Number: W81XWH-10-1-0815

TITLE: Identification of new substrates for breast tumor

specific LMW cyclin E/CDK2 kinase.

PRINCIPAL INVESTIGATOR: Said Akli, PhD

CONTRACTING ORGANIZATION: University of Texas

M.D. Anderson Cancer Center

Houston, TX 77030

REPORT DATE: Uæ*\æ^âæã 2012

TYPE OF REPORT: Ô↔^á→

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT:

X Approved for public release; distribution unlimited

Distribution limited to U.S. Government agencies only; report contains proprietary information

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE	2. REPORT TIPE	3. DATES COVERED (From - 10)
September 2012	Final	1September2010 - 31August2012
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER
Identification of new subs	states for breast tumor specific LMW	5b. GRANT NUMBER
cyclin E/CDK2 kinase		W81XWH-10-1-0815
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
Said Akli		5e. TASK NUMBER
		5f. WORK UNIT NUMBER
7. PERFORMING ORGANIZATION NAME	(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT
University of Texas		NUMBER
M.D. Anderson Cancer Cente	ar.	
Houston, TX 77030	;L	
Houston, IX //030		
A ADAMAGDINA / MANUTADINA AGENA	W NAME(O) AND ADDRESO(FO)	40.000000000000000000000000000000000000
9. SPONSORING / MONITORING AGENC		10. SPONSOR/MONITOR'S ACRONYM(S)
U.S. Army Medical Research	ch	
and Materiel Command		
Fort Detri	.ck,	11. SPONSOR/MONITOR'S REPORT
Maryland 21702-5012		NUMBER(S)

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

Cyclin E overexpression occurs in 25% of breast cancer tumors and is linked to poor prognosis. In tumor cells full length cyclin E (FL-E) is processed by an elastase-like protease into low-molecular weight isoforms (LMW-E) that are biochemically hyperactive. We recently demonstrated in a transgenic mouse model that CDK2 is required for LMW-E-induced breast cancer. The hypothesis is that the biological and biochemical differences between FL-E and LMW-E may be due to the phosphorylation of a distinct set of substrates when complexed with CDK2. The Protoarray analysis led us to discover Hbo1 and CINP as novel substrates of the LMW-E/CDK2 complex that may mediate critical downstream signaling to contribute to the oncogenic potential of LMW-E in breast cancer. We will pursue the identification of new substrates by phosphorylating a cell lysate in vitro with cyclin EL/CDK2 (F80G) and cyclin E-LMW/CDK2 (F80G) and PE-ATP- γ -S. The identification of new physiological LMW-E/CDK2 substrates will lead to the development of novel targets for therapeutics and the identification of the biological function for the treatment of the aggressive LMW-E expressing triple negative breast cancer.

15. SUBJECT TERMS

Cyclin E, CDK2, Breast Cancer, Cell Cycle

16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC
a. REPORT	b. ABSTRACT	c. THIS PAGE	บบ	18	19b. TELEPHONE NUMBER (include area
U	U	U			code)

Table of Contents

	Page
Introduction	4
Body	5
Key Research Accomplishments	14
Reportable Outcomes	15
Conclusion	16
References	17
Appendices	18

Introduction:

Cyclin E overexpression occurs in 25% of breast cancer tumors and is linked to poor prognosis (Keyomarsi et al., 2002). In tumor cells full length cyclin E (FL-E) is processed by an elastase-like protease into low-molecular weight isoforms (LMW-E) that are biochemically hyperactive (Akli et al., 2004). We recently demonstrated in a transgenic mouse model that CDK2 is required for LMW-E-induced breast cancer and that CDK2 inhibitor (such as roscovitine) also delays mammary tumor formation (Akli et al., 2011). The hypothesis is that the biological and biochemical differences between FL-E and LMW-E may be due to the phosphorylation of a distinct set of substrates when complexed with CDK2. Our goal is to identify potential LMW-E/CDK2 substrates on a proteome-wide scale that could serve as novel therapeutic targets for the treatment of the aggressive LMW-E expressing triple negative breast cancer.

Body:

To identify potential human cyclin EL/CDK2 and LMW-E (T1)/CDK2 substrates, we first use ProtoArray Human Protein Microarray from Invitrogen containing more than 9,000 kinase substrates expressed as N-terminus GST fusion (Figure 1). Recombinant EL/CDK2 and LMW-E/CDK2 complexes were expressed and purified from insect cell lysates and the kinase assay was performed using GST-Rb as substrate to confirm that these complexes have active kinase activity (Figure 1A and 1B). Arrays were incubated either with recombinant active cyclin EL/CDK2 or cyclin E-LMW/CDK2 at a concentration of 50 nM in the presence of (γ-33P)-ATP for 1 hour at 30C. After washing and drying, arrays were exposed to X-ray film overnight. Imaging and data analysis were performed as recommended by the manufacturer. The radioactive signals were directly compared to generate a list of proteins that were most differentially phosphorylated by EL/CDK2 and LMW-E/CDK2 complexes (Figure 1C), Our screen identified a total of 146 potential substrates to both EL/CDK2 and LMW-E/CDK2 complexes. Interestingly, we only identified 4 proteins that were phosphorylated by EL/CDK2 significantly more than by LMW-E/CDK2 as compared to the 14 potential substrates that were preferentially phosphorylated by LMW-E/CDK2 suggesting that by losing the N-terminal portion, the LMW-E/CDK2 kinase complex is able to specifically interact and phosphorylate additional proteins (Figure 1D and Table 1).

Figure 1: Identification of human EL/CDK2 and LMW-E/CDK2 substrates using the ProtoArray microarray. (A) FLAG-EL/CDK2 and FLAG-LMW-E/CDK2 complexes were expressed in sf9 insect cells, purified by IP with FLAG-tagged antibody. eluted with 3X FLAG peptide and visualized by silver stain and Western blot analysis. (Only LMW-E/CDK2 results are shown here). (B) In vitro kinase assay using purified EL/CDK2 and LMW-E/CDK2 kinase complexes with GST-Rb as substrate to confirm the relative amount of the kinase complexes for use in the microarray analysis. The kinase assav was performed

with 32P-γ-ATP, separated by SDS-PAGE and exposed to x-ray films. (C) The microarrays were incubated either with recombinant EL/CDK2 or LMW-E/CDK2 in the presence of 33P-γ-ATP and the radioactive signals were exposed to x-ray films. (D) Venn diagram showing the number of proteins whose phosphorylation signal by EL/CDK2 is greater than LMW-E/CDK2 by more than 1.5 (red), LMW-E/CDK2 signal is greater than EL/CDK2 signal by 1.5 (blue) and EL/CDK2 and LMW-E/CDK2 signals are between 0.5 and 1.5 (black).

In our list of 14 potential substrates preferentially phosphorylated by LMW-E/CDK2, we chose 2 proteins for validation. Hbo1 (histone acetyltransferase (HAT) binding to ORC1

(origin recognition complex 1)) and CINP (Cdk2-Interacting Protein) were phosphorylated by LMW-E/CDK2 with phosphorylation signal 3.5-fold and 7.5-fold higher than when phosphorylated by EL/CDK2 (Figure 2A). Hbo1 has been implicated in regulating gene expression, DNA replication, and DNA repair and is proposed as a potential oncogene in breast cancer (Iizuka et al., 2009). CINP was identified as a regulator of ATR-mediated checkpoint signaling (Lovejoy et al., 2009). CINP promotes cell viability in response to replication stress, is required for efficient ATR-dependent signaling after DNA damage, and is required for maintenance of the G2 checkpoint. Since Hbo1 could be a mediator of LMW-E-induced changes in gene expression and CINP, a mediator of LMW-E-induced genomic instability, we performed further experiments with these 2 proteins.

Figure 2: Hbo1 and CINP are novel substrates of the cyclin E/CDK2 complex. (A) The ProtoArray microarray experiment showing Hbo1 and CINP spots. The phosphorylation signals indicate relative radioactive signal detected in the microarray spots. (B) Triple epitope tag Streptavidin-Flag-S peptide SFB-EL or SFB-LMW-E was cotransfected with SFB-CDK2 into HEK293T cells, purified using FLAGtagged antibody, eluted with 3X FLAG peptide and visualized by Western blot analysis. Myc-Hbo1 and Myc-CINP were transfected into HEK293T cells, purified using Myctagged antibody and the bead-Myc protein complex was resuspended in 1X wash buffer. The EL/CDK2 or LMW-

E/CDK2 kinase complex was incubated with purified Hbo1 (C) or purified CINP (D) in the presence of ³²P-γ-ATP and with or without roscovitine. The samples were separated by SDS-PAGE and exposed to x-ray films. (E) Schematic of the Hbo1 coding sequence with the potential phosphorylation sites predicted based on the CDK2 consensus phosphorylation motif (S/T-P-X-R/K/H). (F & G) The six potential phosphorylation sites were mutated to alanine, expressed, purified and subjected to similar kinase assay as in (C). (H) Schematic of the CINP coding sequence with the potential phosphorylation sites. (I & J) The 2 potential phosphorylation sites were mutated to alanine, expressed, purified and subjected to similar kinase assay as in (D).

To confirm whether Hbo1 and CINP are substrates of the cyclin E/CDK2 kinase complex, the EL/CDK2 and LMW-E/CDK2 kinase complexes and Myc-Hbo1 and Myc-CINP proteins were purified by IP with FLAG-tagged and Myc-tagged antibodies, respectively (Figure 2B). Results from the in vitro kinase assay showed that both EL/CDK2 and LMW-E/CDK2 kinase complexes phosphorylate Hbo1 at relatively similar levels, and addition of roscovitine efficiently inhibited the Hbo1 phosphorylation signal (Figure 2C). Similar results were obtained with CINP (Figure 2D). Based on the consensus CDK2 phosphorylation motifs (S/T-P-X-R/K/H and R-X-L), there are six potential CDK2 phosphorylation sites on the Hbo1 protein coding sequence (Figure 2E), and 2 potential CDK2 phosphorylation sites on the CINP protein coding sequence (Figure 2H). These sites were mutated to alanine to identify which site is being phosphorylated by the LMW-E/CDK2 complex. The mutant proteins were transfected into HEK293T cells, purified by immunoprecipitation followed by kinase assay (Figure 2F-G for Hbo1 and 2 I-J for CINP). Of the six potential sites, the LMW-E/CDK2 complex phosphorylates Hbo1 at T88 since the T88A mutant showed abolished radioactive signal (Figure 2G). Of the 2 potential sites, the LMW-E/CDK2 complex phosphorylates CINP at T10 since the T10A mutant showed abolished radioactive signal (Figure 2J). Collectively, the Protoarray analysis led us to discover Hbo1 and CINP as novel substrates of the LMW-E/CDK2 complex that may mediate critical downstream signaling to contribute to the oncogenic potential of LMW-E in breast cancer.

CDK2-interacting protein (CINP) is a cell-cycle checkpoint protein. CINP interacts with ATR-interacting protein and regulates ATR-dependent signaling, resistance to replication stress, and G2 checkpoint integrity. Since CINP is required for replication fork recovery following genotoxic insult, we first tested how phosphorylation of CINP by LMW-E/CDK2 affect cell sensitivity to hydroxyurea. shRNA resistant CINP WT, T10A, T10D, or T10E cDNAs or empty vector was introduced into U2OS cells via lentiviral infection before performing the HU-sensitivity assay. Cells expressing the phophomimetic T10D or T10E did not survive (Fig.3A). The immunoblot in Fig.3B shows the expression of CINP in each condition. CINP-silenced U2OS cells were hypersensitive to replication stress induced by HU treatment (Fig. 3C). Complementation of the CINP-silenced U2OS cells with an shRNA resistant CINP (shr-CINP) wild type partially restore viability while complementation of the CINP-silenced U2OS cells with an shRNA resistant CINP-T10A was inactive. We can conclude that phosphorylation of CINP at T10 is necessary for its function of preservation of cell viability after replication stress. We also found that prolonged expression of wild type CINP but not the T10A mutant induces polyploidy (Fig. 4A). While expression levels of the 25 kDal isoforms of CINP is similar between the 3 human mammary epithelial cell lines (hMEC) and the 18 breast cancer cell lines tested, a smaller isoform of varying aboundance is found in 11 out of the 18 breast cancer cell lines tested (Fig. 4B). The next experiments will look at the role of CINP T10 phosphorylation for G2 checkpoint integrity. Cell lines (MCF-7 and U2OS) stably expressing an empty vector or shRNA-resistant CINP constructs (wild type or T10A) will be generated by retroviral infection (pCMV-Blast based vector). The endogenous CINP protein levels will be depleted and cells will be treated with IR, and those entering mitosis in the presence of damage will be captured by the addition of nocodazole. Mitotic cells will then be quantified by flow cytometry analysis of histone H3 phospho-S10 and propidium iodide staining. These experiments should provide a mechanism for LMW-E induction of genomic instability by interfering with CINP function in preserving genome integrity after LMW-E induction of replication stress.

Figure 3: **Phosphorylatio** n of CINP at T10 is necessary for its function of preservation of cell viability after replication stress but phosphomimetics CINPs cause cell death. A. shRNA resistant CINP WT, T10A, T10D, or T10E cDNAs or empty vector was introduced into U2OS cells via lentiviral infection before performing the **HU-sensitivity** assay. Cells expressing the phophomimetic T10D or T10E do

not survive. The immunoblot in B. shows the expression of CINP in each condition. C. CINP-silenced U2OS cells are hypersensitive to replication stress induced by HU treatment. The shr-CINP wild type partially restore viability while the T10A is inactive.

Figure 4: Prolonged expression of wild type CINP but not the T10A mutant induces polyploidy. A. CINP WT or shRNA resistant CINP WT, and shRNA resistant CINP T10A cDNAs or empty vector were introduced into U2OS cells via lentiviral infection, selected with blasticidin for 5 days and passaged 3 times before taking photos, B. Screening of the panel of breast cancer cell lines for CINP expression by western blot. U2OS and U2OS with CINP knock down (CINP-kd) were used as controls.

Hbo1 is overexpressed in breast cancer cell lines and co-expression with LMW-E/CDK2 enhances self-renewal capability of hMECs.

Hbo1 is highly conserved from yeast to humans and has been implicated in regulating gene expression, DNA replication, and DNA repair (Burke et al., 2001) (Contzler et al., 2006) (Georgiakaki et al., 2006). In a screen for genetic alterations and oncogenic pathways in breast cancer, Hu and colleagues identified the coding region of Hbo1 with recurrent chromosomal gain in ER+/PR+/HER2+ tumors (Hu et al., 2009). Furthermore, ectopic overexpression of Hbo1 in MCF7 and SKBR3 cells enhanced soft agar colony formation, while knockdown of Hbo1 with siRNA blocked S phase progression and reduced cell proliferation (Doyon et al., 2006) (Hu et al., 2009). These data suggest that Hbo1 plays a critical role in supporting a transformed state. Furthermore, Hbo1 is highly expressed in breast cancer tissues and correlates positively with histology grade in ERα positive tumors (Wang et al., 2010). Therefore we decided to further investigate its relationship with cyclin E/CDK2 in mediating mammary tumorigenesis.

Cyclin E/CDK2 phosphorylation of Hbo1 does not affect the HAT activity of Hbo1 CDK1 phosphorylates Hbo1 at T85/T88 to create a docking site for polo-like kinase 1 (Plk1) (Wu and Liu, 2008), which subsequently activates the HAT enzymatic activity of Hbo1. We speculated that the interaction and phosphorylation of Hbo1 by the cyclin E/CDK2 complex may also affect the HAT activity of Hbo1. The Myc-Hbo1 (wt, T88A, and T88D), SFB-EL, SFB-LMW-E, and SFB-CDK2 constructs were purified by IP with Myc or FLAG antibodies and subjected to an *in vitro* HAT activity colorimetric assay (Figure 5A & B). As shown in Figure 5C, phosphorylation of Hbo1 at T88 did not alter the HAT activity of Hbo1 as the T88A and T88D mutants exhibited similar HAT activity levels to wild type Hbo1. Furthermore, inhibition of the kinase activity of EL/CDK2 and LMW-E/CDK2 by addition of roscovitine did not affect the HAT activity level.

Figure 5: Cyclin E/CDK2 phosphorylation of Hbo1 does not affect the HAT activity of Hbo1. (A) Schematic of the colorimetric HAT activity assay. As a HAT, Hbo1 transfers the acetyl group to the peptide substrate leaving coenzyme A to react with NAD+ to generate NADH in the presence of NADH generating enzyme. NADH then reacts with a tetrazolium dye giving rise to a yellow color product

that can be detected at 440nm optical density. (B) SFB-EL or SFB-LMW-E was cotransfected with SFB-CDK2 into HEK293T cells, purified using FLAG-tagged antibody,

and eluted with 3X FLAG peptide. Myc-Hbo1 was transfected into HEK293T cells, purified using Myc-tagged antibody and the bead-Myc protein complex was resuspended in 1X wash buffer. The purified proteins were visualized by immunoblotting. (C) Results from the HAT activity assay with the values first subtracted from a water control and then normalized to the positive control, which used HeLa nuclear extract as a source of HAT.

After finding that Hbo1 is a novel downstream substrate of the cyclin E/CDK2 complex, we next hypothesized that Hbo1 may play a role in inducing CSC properties of the LMW-E-expressing cells. We first determined that Hbo1 is highly expressed in 13 of the 18 breast cancer cell lines tested compared to the relatively low levels in the 3 hMEC cell lines (Fig. 6A). The 76NE6-LMW-E, T1G2.2, T1G3.1, and T1G4.2 cells also express high level of Hbo1 protein compared to the 76NE6-V and 76NE6-EL cells (Fig. 6B). To determine whether co-expression of cyclin E (EL or LMW-E), CDK2, and Hbo1 in the 76NE6 cells affects the CSC population, these gene constructs were introduced into the 76NE6 cells via lentiviral infection and stable cell lines were generated through antibiotic selection (Fig. 6C). The 76NE6 cells co-expressing wild-type Hbo1 with the LMW-E/CDK2 complex (76NE6-8) formed significantly more mammospheres than those with the EL/CDK2 complex (76NE6-7) (p = 0.0027) (Fig. 6C). Additionally, co-expression of

the T88A Hbo1 mutant in the 76NE6 cells (76NE6-9.10) reduced the number of mammospheres to similar levels as in the cells without Hbo1 overexpression (76NE6-5,6) suggesting that the phosphorylation of Hbo1 by the cvclin E/CDK2 complex is critical for the enhanced selfrenewal capability of these cells. Interestingly, the cells with the T88D Hbo1 phosphorylation mimetic expression (76NE6-11,12) demonstrated increase in mammosphere formation compared to wild-type Hbo1 (76NE6-7,8) underscoring the importance of the phosphorylation of Hbo1 at T88 by the cyclin E/CDK2 complex to generate a docking site for protein recruitment. Collectively, these results indicate that Hbo1 along with LMW-E/CDK2 function to alter the physiology of the cell to generate cell properties associated with CSCs.

Figure 6: Hbo1 is overexpressed in breast cancer cell lines and co-expression with LMW-E/CDK2 enhances self-renewal capability of hMECs. (A) Cell lysates from 3 hMECs lines and 18 breast cancer cell lines were subjected to Western blot analysis with antibodies to Hbo1 and β -actin. (B) The 76NE6 stable cell panel and the TDCs were

subjected to similar analysis as in (A). (C) Lentivirus generated in HEK293T cells and carrying the EL, LMW-E, CDK2, or Hbo1 (wt, T88A, or T88D) constructs were used to infect the 76NE6 cells and then subjected to mammosphere culture. The results were averaged from at least 2 independent experiments and the statistical analysis used was unpaired student's *t*-test (error bars = +/- SEM).

Figure 6: (D-G) shControl. shHbo1-4, and shHbo1-5 lentivirus were produced in HEK293T cells and used to infect the 76NE6 stable cell panel. two of the TDCs and Sum159 cells and subjected to (D) **GFP FACS** analysis, (E) Western blot analysis, (F) CD44/CD24 FACS analysis, and (G) mammosphere formation assay. These cells were then infected with lentivirus carrying the shHbo1-5R construct followed by the same analyses. The FACS and mammosphere formation results were averaged from at least 2 independent experiments and the statistical analysis used was unpaired student's t-test (*p<0.05; error bars = \pm /- SEM).

Next we interrogated the role of Hbo1 in enriching for the CSC population. For these studies, shRNAs targeting the Hbo1 mRNA were packaged into lentivirus with HEK293T cells and used to infect the 76NE6-V, EL, LMW-E, T1G2.2, T1G4.2 and Sum159 cells. Approximately 98% of the cells expressed high levels of GFP, suggesting that the shRNAs were integrated successfully (Fig. 6D). Western blot analysis indicated that the two shHbo1 constructs were efficient at knocking down Hbo1 protein levels (Fig. 6E). Additionally, FACS analysis for CD44/CD24 expression revealed that knockdown of Hbo1 significantly reduced the CD44^{hi}/CD24^{lo} population as well as the ability of the cells to form mammosphere structures compared to the shControl cells (Fig. 6F & G). Furthermore, we rescued Hbo1 expression by infecting the cells with an shHbo1-5 resistant construct (shHbo1-5R, Fig. 6E). Analysis of the CSC properties of these cells showed that re-expression of the shHbo1-5R construct rescued the reduced CD44^{hi}/CD24^{lo} population as well as the number of mammospheres formed (Fig. 6F & G). Collectively, our findings suggest that the presence of Hbo1 in LMW-E-expressing cells enhanced the properties associated with CSCs, which can be reduced by knockdown of Hbo1 expression. Collectively, the Protoarray analysis led us to discover Hbo1 and CINP as novel substrates of the LMW-E/CDK2 complex that may mediate critical downstream signaling to contribute to the oncogenic potential of LMW-E in breast cancer.

The second approach for LMW-E-CDK2 substrate identification is a chemical/genetic approach in which an analog sensitive CDK2 kinase, (F80A or F80G)-CDK2 is used to specifically radiolabel its substrates in cell extracts followed by their identification by mass spectroscopy.

Figure 7: Characterization of the engineered CDK2. (A) Cyclin EL and LMW-E (T1)-CDK2 or their F80G and F80A engineered complex counterparts were purified from insect cells by affinity purification/elution with FLAG and subjected to GST-Rb in vitro kinases assays with either normal ATP or PE-ATP analogue, followed by western blot with antipS780-Rb antibody. The wild-type kinase cannot use PE-ATP. (B) GST-RB kinase assays using wild type and cyclin EL- or T1-CDK2 (F80A) or (F80G) complexes in the presence of ATP and PE-ATP-g-S. Kinase reactions were analysed by SDS-PAGE and visualized by Coomassie staining. Extend of the GST-Rb phosphorylation was monitored by the electromobility shift of GST-Rb.

The two CDK2 mutants generated are the phenylalanine (F) to alanine (A) and a F to

glycine (G) exchange at position 80, designated CDK2 (F80A) and CDK2 (F80G). We then determined if these 2 engineered CDK2s could use 2 ATP analogues, PE-ATP and PE-ATP-γ-S to phosphorylate pRb *in vitro*. We found that although both wild-type and cyclin E/CDK2 (F80A) and to a lesser extend cyclin E/CDK2 (F80G) used normal ATP to phosphorylate GST-Rb protein, only F80A and F80G kinases could use PE-ATP (Figure 7A). We then expressed and purified wild-type CDK2 in complex with cyclin EL or cyclin E-LMW and CDK2 (F80A) and CDK2 (F80G) from insect cells and carried out a similar

Rb kinase assay to test their ability to use PE-ATP-γ-S. As shown in figure 7B, although all 3 CDK2 kinases can use ATP to phosphorylate GST-Rb protein as indicated by its electromobility shift, only the F80G mutant can use PE-ATP-γ-S. We will use the F80G mutant for all our subsequent experiments. The next steps will be to phosphorylate a cell lysate in vitro with cyclin EL/CDK2 (F80G) and cyclin E-LMW/CDK2 (F80G) and PE-ATP-γ-S. The protein mixture will be digested, the thiophosphopeptides will be captured with thiopropyl sepharose and the thiophosphopeptides will be specifically released by treatment of the resin with a strong base. The recovered peptides will be subjected to liquid chromatography-MS/MS analysis to identify and to compare the substrates phosphorylated by LMW-E/CDK2 and FL-E/CDK2 kinase. Since the first screening method produced a number of interesting hits and given the time constraint, we decided to postpone this experiment and focus our studies on the discovered potential hits.

Key Research Accomplishments:

- 1. Identification of a total of 146 potential substrates to both EL/CDK2 and LMW-E/CDK2 complexes using the ProtoArray Human Protein Microarray from Invitrogen including 14 potential substrates that were preferentially phosphorylated by LMW-E/CDK2.
- 2. In vitro validation of Hbo1 and CINP as new LMW-E-CDK2 substrates.
- 3. Identification of T88 as the LMW-E/CDK2 phosphorylated site on Hbo1 and T10 as the LMW-E/CDK2 phosphorylated site on CINP.
- 4. Phosphorylation of CINP at T10 is necessary for its function of preservation of cell viability after replication stress but phospho-mimetics CINPs cause cell death.
- 5. Prolonged expression of wild type CINP but not the T10A mutant induces polyploidy.
- 6. Cyclin E/CDK2 phosphorylation of Hbo1 does not affect the HAT activity of Hbo1.
- 7. Hbo1 is overexpressed in breast cancer cell lines and co-expression with LMW-E/CDK2 enhances self-renewal capability of hMECs.
- 8. Expression and purification of wild-type CDK2, CDK2 (F80A) and CDK2 (F80G) in complex with cyclin E-EL or cyclin E-LMW from insect cells.
- 9. Demonstration that cyclin E-LMW/CDK2 (F80G) efficiently use PE-ATP- γ -S to phosphorylate GST-Rb in an in vitro kinase assay.

Reportable Outcomes:

Presented poster entitled "Identification of new substrates for breast tumor specific low-molecular-weight cyclin E cyclin-dependent-kinase 2" at the Era of Hope meeting in Orlando FL, 2-5 Aug. 2011

Submission of a paper entitled "Hbo1 is a novel substrate of LMW-E/CDK2 and enriches for the cancer stem cell population in breast cancer" reporting some of the data generated by this award.

Conclusions:

The Protoarray analysis led us to discover Hbo1 and CINP as novel substrates of the LMW-E/CDK2 complex that may mediate critical downstream signaling to contribute to the oncogenic potential of LMW-E in breast cancer.

The experiments on CINP should provide a mechanism for LMW-E induction of genomic instability by interfering with CINP function in preserving genome integrity after LMW-E induction of replication stress.

The requirement for CINP T10 phosphorylation in the resistance to replication stress and in G2 checkpoint maintenance, two checkpoint functions compromised by silencing of CINP will be examined in a variety of breast cancer cell lines.

Our findings suggest that the presence of Hbo1 in LMW-E-expressing cells enhanced the properties associated with cancer stem cells (CSCs), which can be reduced by knockdown of Hbo1 expression. Hbo1 may be the mediator of LMW-E-induced changes in gene expression leading to the enrichment of the cancer stem cell population in breast cancer.

We will pursue the identification of new substrates by phosphorylating a cell lysate in vitro with cyclin EL/CDK2 (F80G) and cyclin E-LMW/CDK2 (F80G) and PE-ATP-γ-S. The protein mixture will be digested, the thiophosphopeptides will be captured with thiopropyl sepharose and the thiophosphopeptides will be specifically released by treatment of the resin with a strong base. The recovered peptides will be subjected to liquid chromatography-MS/MS analysis to identify and to compare the substrates phosphorylated by LMW-E/CDK2 and FL-E/CDK2 kinases.

The identification of new physiological LMW-E/CDK2 substrates will lead to the development of novel targets for therapeutics and the identification of the biological function for the treatment of the aggressive LMW-E expressing triple negative breast cancer.

References:

- Akli, S., Van Pelt, C. S., Bui, T., Meijer, L., and Keyomarsi, K. (2011). Cdk2 is required for breast cancer mediated by the low-molecular-weight isoform of cyclin E. Cancer Res 71, 3377-3386.
- Akli, S., Zheng, P. J., Multani, A. S., Wingate, H. F., Pathak, S., Zhang, N., Tucker, S. L., Chang, S., and Keyomarsi, K. (2004). Tumor-specific low molecular weight forms of cyclin E induce genomic instability and resistance to p21, p27, and antiestrogens in breast cancer. Cancer Res *64*, 3198-3208.
- Burke, T. W., Cook, J. G., Asano, M., and Nevins, J. R. (2001). Replication factors MCM2 and ORC1 interact with the histone acetyltransferase HBO1. J Biol Chem *276*, 15397-15408.
- Contzler, R., Regamey, A., Favre, B., Roger, T., Hohl, D., and Huber, M. (2006). Histone acetyltransferase HBO1 inhibits NF-kappaB activity by coactivator sequestration. Biochem Biophys Res Commun *350*, 208-213.
- Doyon, Y., Cayrou, C., Ullah, M., Landry, A. J., Cote, V., Selleck, W., Lane, W. S., Tan, S., Yang, X. J., and Cote, J. (2006). ING tumor suppressor proteins are critical regulators of chromatin acetylation required for genome expression and perpetuation. Mol Cell *21*, 51-64.
- Georgiakaki, M., Chabbert-Buffet, N., Dasen, B., Meduri, G., Wenk, S., Rajhi, L., Amazit, L., Chauchereau, A., Burger, C. W., Blok, L. J., *et al.* (2006). Ligand-controlled interaction of histone acetyltransferase binding to ORC-1 (HBO1) with the N-terminal transactivating domain of progesterone receptor induces steroid receptor coactivator 1-dependent coactivation of transcription. Mol Endocrinol *20*, 2122-2140.
- Hu, X., Stern, H. M., Ge, L., O'Brien, C., Haydu, L., Honchell, C. D., Haverty, P. M., Peters, B. A., Wu, T. D., Amler, L. C., *et al.* (2009). Genetic alterations and oncogenic pathways associated with breast cancer subtypes. Mol Cancer Res *7*, 511-522.
- lizuka, M., Takahashi, Y., Mizzen, C. A., Cook, R. G., Fujita, M., Allis, C. D., Frierson, H. F., Jr., Fukusato, T., and Smith, M. M. (2009). Histone acetyltransferase Hbo1: catalytic activity, cellular abundance, and links to primary cancers. Gene *436*, 108-114.
- Keyomarsi, K., Tucker, S. L., Buchholz, T. A., Callister, M., Ding, Y., Hortobagyi, G. N., Bedrosian, I., Knickerbocker, C., Toyofuku, W., Lowe, M., *et al.* (2002). Cyclin E and survival in patients with breast cancer. N Engl J Med *347*, 1566-1575.
- Lovejoy, C. A., Xu, X., Bansbach, C. E., Glick, G. G., Zhao, R., Ye, F., Sirbu, B. M., Titus, L. C., Shyr, Y., and Cortez, D. (2009). Functional genomic screens identify CINP as a genome maintenance protein. Proc Natl Acad Sci U S A *106*, 19304-19309.
- Wang, W. Z., Liu, H. O., Wu, Y. H., Hong, Y., Yang, J. W., Liu, Y. H., Wu, W. B., Zhou, L., Sun, L. L., Xu, J. J., *et al.* (2010). Estrogen receptor alpha (ERalpha) mediates 17beta-estradiol (E2)-activated expression of HBO1. J Exp Clin Cancer Res *29*, 140. Wu, Z. Q., and Liu, X. (2008). Role for Plk1 phosphorylation of Hbo1 in regulation of replication licensing. Proc Natl Acad Sci U S A *105*, 1919-1924.

Table 1: Potential substrates to both EL/CDK2 and LMW-E/CDK2 complexes from the ProtoArray Microarray analysis.

Proteins that are phosphorylated by EL/CDK2 more than LMW-E/CDK2				
1 cyclin-dependent kinase inhibitor 1B (p27, Kip1) (CDKN1B)				
2 myotilin (MYOT)				
3 syntaxin binding protein 5 (tomosyn) (STXBP5)				
4 PRP38 pre-mRNA processing factor 38 (PRPF38A)				
Proteins that are phosphorylated by LMW-E/CDK2 more than EL/CDK2				
1 mitochondrial GTPase 1 (MTG1)				
2 non-metastatic cells 1 (NME1)				
3 Polypeptide N-acetylgalactosaminyltransferase 10				
4 MYST histone acetyltransferase 2 (MYST2)				
5 mitochondrial ribosomal protein L40 (MRPL40)				
6 tektin 2 (testicular) (TEKT2)				
7 Ribosomal protein S6 kinase alpha-5				
8 interleukin-1 receptor-associated kinase 3 (IRAK3)				
9 FAD-dependent oxidoreductase domain containing 1 (FOXRED1)				
10 cell division cycle 2 (CDC2)				
11 RAD51 associated protein 1 (RAD51AP1)				
12 protein regulator of cytokinesis 1 (PRC1)				
13 cyclin-dependent kinase 2-interacting protein (CINP)				
14 ligase III (LIG3)				